
15

jaloezie is een ordinair gevoel, maar ik lijd eraan. Paul komt met

zijn Moto Guzzi California langs, het is begin maart, de zon schijnt, de lente

knippert met haar ogen. Ik ga naar buiten als ik het lokkende geluid van de

motor hoor, ik zie hem naar links leunen op zijn ranke standaard, ik ben

jaloers, ik wil ook op een zware motorfiets door de lente rijden, zoals ik vijftig

jaar geleden op mijn bmw naar Durgerdam reed. De wereld lag voor me open,

maar ik reed naar Durgerdam, diepe sloten, boterbloemen. Paul komt ook nog

even binnen, zijn helm doet hij af, het leren jack uit, maar de leren broek en de

leren laarzen houdt hij aan. We drinken koffie en praten over motorrijden. Hij

nodigt me uit, hij lokt me, hij probeert me te verleiden, hij wil dat ik een eindje

op de Moto Guzzi ga rijden, om het gevoel nog een keer te hebben. We weten

het niet, maar we praten over het leven, we praten over de tijd, we praten

zonder het te weten over de overwinning van de tijd. Ik zie ervan af, ik besluit

dat ik geen twintig meer ben, ik besluit dat ik niet in het harnas wil sterven.

Als hij wegrijdt, ga ik op een plek staan vanwaar ik hem nog lang kan zien op

die prachtige Italiaanse motor, hij rijdt onder de linden, hij zwaait.

Aan het eind van de middag stuurt hij me een bericht. Twaalf kilometer voor

Enschede hoort hij een klap, hij rijdt 120 kilometer per uur, 4000 toeren, hij

houdt controle, stuurt de middenberm in, wacht op hulp, zittend op de

vangrail. In het motorblok zit een gat ter grootte van een rijksdaalder. In

de garage komen alle monteurs kijken als de Guzzi op de brug staat. Zoiets

hebben ze nog nooit meegemaakt. Eén drijfstang zit vast in de rechtercilinder,

een drijfstang verpulverd, de krukas aan barrels. Met een magneet vissen ze

brokken gietijzer uit de carterpan, als haaienvinnen in gitzwarte soep. Een

monteur zegt: ‘Het achterwiel had ook vast kunnen slaan. Hoe hard reed

je ook al weer?’

Iedereen denkt na over het lot, het toeval, het oog van de naald, niemand

komt van zijn plaats, niemand weet het definitieve antwoord. Ik denk: dit

had ook bij Durgerdam kunnen gebeuren – in 1957.

A.L. SnijdersJaloezie

Easy living
He got off his motorbike, leisurely. Looked around, wandered off into the park,

checking out the trees, as if they were his. Picked up a twig, contemplated the

leaves. Nodded. Put it into his backpocket. Strolled back to his motorbike.

Started the engine. Got on. Drove away. Just like that.

18

met motormensen. Ik wou jou daar graag

bij hebben. Hoe, dat weet ik nog niet.

Niet als interviewer, dat lijkt me niks.

Woensdag ga ik luisteren naar Sjaak R1 die

met zijn motor drie keer (?) in zijn eentje

de wereld rond is geweest - research voor

het motorpechboek. Over de Guzzi: ik had

(inderdaad) de hand aan de koppeling.

Waarschijnlijk is de oliedruk weggevallen

- er zat meer dan gewoon olie op. Er zit

nu een gereviseerd t3-blok onder, ik heb

daar (vanaf maart) alweer 15.000 mee

gereden, probleemloos.

Tot zover. Ik dacht, ik doe ook twee

regels. Niet voor elkaar gekregen.

Geluk daar in Tsjechië.

Groet, Paul Abels

Van: Joost Conijn

Aan: Paul Abels

Hoi Paul Abels. Ik heb telefoon maar ben

nu in Tsjechië voor enkele weken. Bellen

ontvangen kost 0.27 eurocent. Voor be-

langrijke zaken kun je dus altijd bellen

(tussen 6:00 en 20:00 uur). Ik hoorde

van Snijders dat je Guzzi was vastgelopen

(altijd hand aan de koppeling). Heb je

hem alweer in elkaar, nieuwe zuigertjes

en lagers zeker?

Veel groeten, Joost Conijn

Van: Paul Abels

Aan: Joost Conijn

Dag Joost. Bellen hoeft niet. Ik ben niet

gek op de telefoon en dringend is het ook

niet. Na die vastloper met de Guzzi heb

ik bedacht dat het mooi is om een boek

over motorfietspech en motorfietsonge-

lukken te maken. Een combinatie van

verwondering over de techniek en zijn

tekortkomingen, gekoppeld aan mense-

lijke fouten en gevoelens. Daar moeten

veel foto’s en dwarsdoorsnedes van

gespleten krukassen bij en interviews

Van: Joost Conijn

Aan: Paul Abels

Hoi Paul,

Ik heb nooit pech. Ik kocht in 1989 de

motor, een Honda uit ’75, van een vriend

van me, 300 gulden. De versnellingsbak

was stuk. Ik maakte de motor. Hij ging

nooit meer stuk en ik rij er nog altijd op.

Alreeds 19 jaar. Wat kan ik doen voor je

boek?

Groeten, Joost

Ben net gisteren opgestegen in een

nieuw vliegtuig.

Doen wat niet kan
 met motorfietsen

Paul Abels, Joost Conijn & Erik Nieuwenhuis

19

Brabant. Grijs t-shirt, grijze paardenstaart

onder Yamahapetje.

Sjaak zei: ‘Ik reed aan in 2001 op de

Yamaha r1. Ik kost gaar nich meer

sjtoppe. Maar in 2006 was het geld op,

toen ging ik weer naar huis.’ 250.000

kilometer reed hij. Alle continenten be-

halve Australië. Goede foto’s en fi lmpjes.

20 kilometer door een rivier met het wa-

ter tot aan de tankdop. Door de woestijn,

bandenspanning 0.6, geen probleem.

Acht keer per dag viel hij soms van de

motorfi ets. In Noord-Amerika kroop er

plotseling een gifslang uit Zuid-Amerika

vanonder zijn dashboard. Malaria (bijna

dood), gebroken teen, verkering.

Ik dacht: Joost Conijn komt ook uit

Brabant. Het zijn reizigers, die Braban-

ders.

Groet.

Van: Paul Abels

Aan: Joost Conijn

Dag Joost.

Als we nou gewoon eens beginnen met

het vinden van die begraven bmw? Wij

zoeken met een metaaldetector. We

vinden hem. We maken foto’s en een

fi lmpje van het vinden.

Jij maakt hem op zijn Conijns weer aan

het lopen. Daar foto’s van maken. Dat

lopend maken vind ik een wonder

(katholieke achtergrond): moet in het

boek. Ik hoop eigenlijk dat we de plek

vinden met onze oren. Dan horen we

hem nog heel zachtjes (sinds 1965)

stationair lopen. Kan de paus die bmw

r27 heilig verklaren.

Ik stijg zaterdag op met een vliegtuig.

Wij gaan naar New York. Het is goed dat

ik dat vliegtuig niet zelf gebouwd heb,

zoals jij. Succes met vliegen, geen

ongelukken maken!

Groet, P.

Van: Joost Conijn

Aan: Paul Abels

Hoi Paul,

Die motor gaat nooit meer lopen. Het is

een klomp roest. Of maakt dat niet uit?

Groeten, Joost

Van: Paul Abels

Aan: Joost Conijn

Dag Joost.

Gisteravond was ik in het clubgebouw van

de Thales Motorfi etsclub. Thales is een

Hengelose oorlogsindustrie. Het was een

heel ouderwetse avond. Lange verhalen

in een benauwd zaaltje. Van 19.30 tot

23.30 sprak Sjaak Lucassen, Sjaak R1, uit

Van: Paul Abels

Aan: Joost Conijn

Dag Joost.

Iemand vertelde mij vandaag dat zijn opa

in 1965 een bmw r27 onder de grond

heeft begraven. Die opa was boos omdat

hij te weinig inruil geboden kreeg. Ik mag

die motor hebben – wordt zoeken, hij

moet ergens op dat boerenerf te vinden

zijn. Zou dat ding nog weer aan het lopen

te krijgen zijn? Het zoeken en lopend

maken: dat moet in het motorpechboek

– dat soort dingen.

Groet, P.

Doen wat niet kan
 met motorfi etsen

20

PS: Klomp roest maakt mij niks uit, het

gaat mij erom iets te doen wat zoge-

naamd niet kan. Misschien zit die bmw

wel in een houten krat of in een bodybag,

ik weet het niet. En let wel Joost, ‘op zijn

Conijns’ lopen is veel mooier lopen dan

gewoon lopen. Allemaal vage praat, dat

snap ik wel. Mijn vraag is eigenlijk heel

simpel of je zin hebt om mee te werken

aan mijn motorboek.

Groet, P.

(Gisteren kwam ik terug uit New York.

Dat is pas een stad. Geen één aansteller

gezien.)

Van: Joost Conijn

Aan: Paul Abels

Ja, een eer om mee te mogen werken.

Groeten, Joost

Van: Paul Abels

Aan: Erik Nieuwenhuis

Dag Erik.

Maar nu nog eens wat. Heb je voeling

met motorfietsen?

Groet, P.

Van: Erik Nieuwenhuis

Aan: Paul Abels

Dag Paul,

Voeling is een breed woord. Ik hou van

oude motoren: bmw’s met buizenframe,

het oude model Guzzi met 240 op de

teller, een Liberator met lederen fietstas-

sen. Ik haat die jongens die hun zater-

dagmiddag op de A6 doorbrengen met

optrekken, afremmen en plat door de

bochten gaan. Ze rijden op Suzuki’s en

dragen zwart-wit-groene motorpakken.

Mijn favoriete motorrijder heeft een grijs

baardje. Op mijn jongenskamer hing

naast ‘Eenzame stad’ van Van Ostaijen

een foto van een Veen (met wankel-

motor).

Mijn jongste broer heeft een van-de-

weg-motor van Yamaha, 500 cc. Die

woont dan ook in de bossen, in het

21

fucking bicycle mechanic’ in Amsterdam,

Danny Segijn en natuurlijk Peter M. die

een Ural of een Jawa had en daar op

mooie dagen van Klein Dochteren mee

naar Deventer reed. Ik kan daar alleen

mijn motorplaatjes (weggegooid) en mijn

Veen-met-wankelmotor-poster tegenover

stellen. Ik heb geen gymnasium en geen

motorrijbewijs en ik weet het verschil niet

tussen aandelen en obligaties. Op feestjes

wissel ik meestal met de saaie meisjes

recepten uit, terwijl de mooiste jurken

zich verdringen om bij Joost, Erik of

Danny achterop te mogen springen.

Het spijt me als ik de indruk heb gewekt

dat ik ergens verstand van heb. Als

motorongeluk ook mag betekenen dat

je altijd verlangend hebt moeten blijven

toekijken, terwijl de anderen zich roeke-

loos in motoravonturen stortten, dan wil

ik best meepraten in januari. Maar ik

denk dat jullie op zoek zijn naar andere

verhalen.

Hartelijks,

Erik

weten sowieso veel beter wat belangrijk

is in het leven.

Je hoort, tenzij je reeds nu zegt hiermede

niets van doen te willen hebben.

Goedgaan! P.

Van: Erik Nieuwenhuis

Aan: Paul Abels

Dag P.

Dat ik nooit nee zeg, beschouw ik als een

van mijn goede eigenschappen. Maar van

mannen die over krukassen praten en

dan ook nog weten waar ze het over

hebben, gaat voor mij veel dreiging uit.

Ik had een boek (nooit compleet gekre-

gen) met motorplaatjes die je voor 0,10

cents per pakje kon kopen bij kantoor-

boekhandel Vondel op het Schubertplein.

Op zondag ging ik met Marti langs de

Arnhemscheweg zitten tellen hoeveel

motoren er voorbijkwamen.

Vrijwel al mijn vrienden rijden motor:

de staande bassist Erik van Loo, de

kunstschilder Joost Doornik, de ‘best

oosten van het land. Ik ben zelf nooit

verder gegaan dan een Honda-brommer

met een viertaktmotortje.

Laat me raden: jullie gaan de foto van

A.L. Snijders met zijn vader achterop

(ik denk altijd dat het Gerrit Kouwenaar

is) op groot formaat uitbrengen. Gesig-

neerd en genummerd voor de literaire

jongenskamer.

Groet!

Erik

Van: Paul Abels

Aan: Erik Nieuwenhuis

Ik ben verheugd over dit antwoord. Mar-

tien en ik willen een boek over motor-

fietspech en motorfietsongelukken

maken. En dan veel minder lullig dan

het nu klinkt.

Misschien vind jij het mooi om mee te

werken. Het ziet ernaar uit dat Joost

Conijn ook meedoet. In diepste wezen

kan het boek natuurlijk nergens anders

over gaan dan over jongens die weg

willen, die onderweg zijn, die niet aan

willen komen. Misschien is het met

meisjes wel precies hetzelfde. Ik wil net

zoveel verhalen over motorvrouwen als

over motormannen. Mijn instinct zegt dat

motorvrouwen veel leuker zijn. Dat gelul

over techniek en prestaties begint mij

altijd heel snel te vervelen. Vrouwen

22

Geef toe: een deel van uw motivatie om te gaan

motorrijden ìs het verhoogde risico dat u loopt. Die

wens deelt u met bergbeklimmers, diepzeeduikers

en parachutespringers. Een begrijpelijke behoefte

overigens. In onze dichtgetimmerde en oververze-

kerde samenleving, waar zelfs de meest gevreesde

ziekten tegenwoordig een redelijke overlevingskans

bieden, is het risico geheel uitgebannen.

Lichamelijke risico’s zijn weggesaneerd door airbags

en arbodiensten. Zakelijke en fi nanciële risico’s

lopen vele honderdduizenden onder ons ook niet

meer: ongeveer de helft van Nederland werkt in een

semi-overheidsomgeving, waar de struggle-for-life

rigoureus uitgebannen is. Ook daar is opwinding ver

te zoeken. In de vakantie wordt daarom het gevaar

gezocht in riskante sporten of vakanties naar onherberg-

zame streken vol landmijnen, beheerst door warlords en

enge ziekten. Een prima remedie tegen verveling en de

bijbehorende psychosomatische klachten, maar wel eentje

die maar beperkt kan worden toegepast.

De motor hebt u altijd bij de hand. Na een dag van

saai vergaderen trekt u ’m uit het schuurtje, om Het

Gevaar op te zoeken dat u overdag zo node gemist

hebt. Zoekt u bewust het risico, dan hebt u aan de

motor een goeie. De motor biedt de mogelijkheid

om uw adrenalinehonger snel en volledig te stillen.

Zelfs tijdens het meest gezapige zondagmiddagritje

doen zich wel één of twee situaties voor die de

schrik er even fl ink in doen schieten. Een te laat

remmende auto van rechts, een verkeersdrempel die

u niet had opgemerkt: u schrikt zich kapot. Maak u

geen zorgen: meestal gaat het goed, en het bevredi-

gende gevoel achteraf ‘iets meegemaakt te hebben’

is weldadig.

De gesprekken tussen motorrijders op het terras

achteraf gaan hier trouwens ook vaker over dan over

de fraaie landschappen waarin men zich begeven

heeft. Dat bewijst de stelling. Geen getob, ingeka-

derde en beheersbare risico’s: u hebt er behoefte

aan, dus geef u er fl ink aan over. Schroef het gas

iets verder op dan beslist verstandig was geweest,

ga iets platter door de bocht dan u normaliter voor

wijs zou houden. U zoekt dat gevoel; laat de motor

het u met gulle hand geven.

De autoriteiten, die anders denken, en uw veilig-

heid in het oog houden, leggen vaak de nadruk op

een goede helm en beschermende kleding. Prima,

maar voornamelijk mosterd na de maaltijd. Veel

effectiever is het om te kiezen voor een lichte en

hoge motor. Met name op de wat hogere exempla-

ren (de modellen die afgeleid zijn van de zogeheten

‘off-the-road’-motoren) geven u een optimaal zicht

op de situatie voor u. U ziet de verraderlijke situaties

van verre aankomen. De diepliggende motoren

waarmee velen laag over het wegdek schuiven bie-

den nauwelijks uitzicht, en blijven voor de overige

weggebruikers verborgen achter bosschages, heggen

en ander struikgewas. Ze worden dus massaal ge-

schept, gesneden en omver gereden. Nog afgezien

daarvan ziet u er op zo’n zogenaamd chopper-model

belachelijk uit met die vierkante knieën en half ge-

strekte rug. Die houding neemt u verder alleen aan

op het toilet, en dat zou ik zo houden.

Waarom ga ik motorrijden?

 G
o

o
f

B
a

kk
er Waarom ga ik motorrijden?Waarom ga ik motorrijden?

‘Na tweeduizend kilometer rechte weg
zijn die bochten een verademing en de
motor scheert langs de dorre grasranden.
Van een dood gewicht wordt hij weer een
instrument, een machine die je met je
lichaam bestuurt. Rijden op een motorfiets
is ervaren hoe hecht de band tussen mens
en machine kan zijn. Veel inniger kan niet.
Alles wat je doet heeft onmiddellijk een
merkbaar gevolg, de mens bedient de
machine en de machine bedient de mens.
Het gas opendraaien betekent niet alleen
dat je vooruitschiet. De machine richt zich
ook op, hij trekt aan je handen, je voelt de
rijwind aanwakkeren. In een bocht zoek
je steeds weer de balans tussen gas ge-
ven en overhellen, je valt de bocht in en je
vertrouwt erop dat je de motor net genoeg
gas geeft om je omhoog te trekken.

Er zit geen toetsenbord tussen, geen stuurin-
richting, geen user-interface. Met de rech-
terhand geef je gas en bedien je de voor-
rem, met de linkerhand trek je de koppeling
in. De linkervoet bedient het schakelpedaal,
de rechtervoet de achterrem. En alles heeft
meteen enorme gevolgen, de motorfiets zet
je bescheiden handelingen gehoorzaam
om in pijlsnelle acceleratie of abrupt af-
remmen. De motorfiets is een extensie van
het lichaam, een machine die het lichaam
onvermoede reuzenkrachten geeft.’

Warna Oosterbaan in Motorziel.
Kleine sociologie van een machine.
Uitgeverij Augustus, Amsterdam 2010

214

Leeg decor

21
5

Het was een herfstdag in de Ardèche. De

bergen waren hoekig, de aarde was verschroeid

door een lange, hete zomer. De struiken leken

direct uit de rotsen te groeien. Kaal, hard en ein-

deloos was het land. Erboven cirkelden gieren in

een suizende stilte. Tot, uit de kloof beneden, het

geluid aanzwol van een Harley Davidson, echoënd

tegen de rotswanden. Opeens zag ik hem; het was

Kees Hoekstra. Diep onder me reed hij over de

weg langs de rivierbedding, snoeihard maar met

achteloze beheersing, zigzaggend over de ideale

lijn, zijn lange haar wapperend in de rijwind. De

zwarte lak van zijn motor was zilver in de zon. Hij

leunde lichtjes achterover; zijn voeten staken laag

bij de grond naar voren in puntige cowboylaarzen.

Hij liet het landschap achter als een leeg decor.

Leeg decor
Carel Helder

216

Dagboek van een motorrijder

Maandag Aan de bar zit mijn type. Ze is de enige die mij begrijpt, maar ze is

enorm vuilgebekt. Buiten zag ik haar motor al staan. Het is die rode Yamaha.

Die van mij staat nu er naast. De spiegels raken elkaar. Nou eerst haar achter-

kant. Later zal ik haar omdraaien. Een spijkerbroek met stiksels, met half

daaroverheen een leren jasje. Lang haar in een staart op het zwarte leer. Ze

heeft halfhoge laarzen met vierkante punten die op de steuntjes van de bar-

kruk rusten zodat haar billen spannen in de spijkerbroek. Ik vraag wat ze wil

drinken. Ze kijkt me aan en zegt dat ze zich niet kan voorstellen dat iemand

wil neuken met een vent met dooie vliegen op zijn helm. Ik steek een sigaret

op. Ze kijkt naar mij, maar ik kijk niet terug. Ik hoor haar wel: ‘En dan zeker

ook nog zo’n zweterige lul uit een motorpak tillen.’ Vandaag gaat het niet

goed. Dinsdag Ik vind dat ze vandaag haar korte zwarte leren rokje aan had

moeten doen met de rits die helemaal van boven naar beneden open gaat. Ze

heeft het met opzet niet aangedaan. Zo is ze. Er zijn er ook die zeggen dat de

weg belangrijker is dan de bestemming. Het is ontzettend gelul. Als zij zoiets

zegt zal ik haar weg moeten doen. Ze weet toch dat ik niet zo’n halfzachte

rondtoerende motorrijder ben. Als ik ergens heen ga, weet ik graag van te-

voren waarnaartoe. Ik drink een bier en kijk verder niet naar haar. Donder-
dag Gisteren had ze het rokje zeker wel aan. Maar toen was ik er niet. Ik had

wat anders te doen en heb niet eens aan haar gedacht. Nu staat ze bij de flip-

perkast. Ik ken haar borsten precies. Ik kan ze uittekenen. Ik weet hoe ze

voelen. Wat ze erover heen draagt weet ik niet. Het kan nog van alles zijn, ik

ben er nog niet uit. Onder het leer van haar motorpak, achter de stugge rits,

een zachte trui en daaronder iets doorzichtigs. Met dun gaas dat heel zachtjes

schuurt aan haar tepels. Ze zijn hard. Donkerbruin en hard. Net als ik. Ze ziet

het, maar ik weet niet wat ik tegen haar moet zeggen. Ik rijd naar huis. Laat ze

daar maar over nadenken. Morgen loop ik naar haar toe en zeg ik dat ik een

stijve pik van haar krijg. Plompverloren. Vrijdag Ik heb stiekem een foto van

haar gemaakt,terwijl ze heupwiegde op een liedje, maar toen ik thuiskwam

stond ze er niet op. Er liep net een vent voor haar langs. Zaterdag Ik heb het

haar gezegd, van mijn stijve pik. Ze stond weer bij de flipperkast. Ze keek me

21
7

Erik Harteveld

Dagboek van een motorrijder

218

eerst alleen maar zwijgend aan en toen zei ze dat we morgen met elkaar naar

bed gaan als ik nog steeds wil. Daarna betaalde ze en reed ze weg op haar

Yamaha. Ze is blond en 1 meter 76. En ze is geboren op 23 maart 1974. Dat weet

ik uit haar paspoort. Haar neus staat wat scheef. Iemand moet het haar zeggen.

Zondag Ik kreeg vandaag bericht van mijn broer dat mijn vader is overleden.

Hij is ook al begraven. Dat scheelt. Ik hoopte op een ongeluk met de motor,

maar hij is zomaar in elkaar gezakt. Roemloos en zwak. Ik ben gebleven waar

ik was. Maandag Ik doe net of vandaag gisteren is, dan kan alles doorgaan.

Ze moet niet gaan roepen dat ik haar hard moet nemen. Alsof ze straf heeft

verdiend. Ik doe het langzaam met haar. En zacht. Ik ben meer geslagen dan

me lief is terwijl ik geen straf had verdiend. Ik ben zo vaak en zo hard geslagen

dat ik op het laatst geloofde dat het terecht was. Als ze zegt dat ik haar hard

moet neuken en als ze er bij krijst zal ik haar moeten laten verdwijnen. Dins-
dag Ik heb gelijk gehad met dat fijne gaas. Van heel dichtbij zijn het honing-

raatjes. Daarachter priemen/bollen/steken de tepels, maar ze kunnen er niet

uit. Nu lig ik met haar in bed. Ik ben een keer bijgekomen van een ruggenprik

na een operatie van iets dat in puin lag. Eerst voelde ik een klein beetje kriebel

in mijn buik. Alles werd langzaam wakker. Ik ging met mijn handen langs

mijn lendenen naar mijn benen. Ze prikten. Toen voelde ik aan mijn pik. Hij

voelde aan als de pik van een vreemde. Ik weet wat zij voelt als ze hem vast-

houdt. Ze voelt hem maar van één kant. Alleen met haar hand. Wat je van twee

kanten voelt, van binnen en van buiten, is van jezelf. Haar kut is groot en

zwaar. Gezwollen. Ik voel hem met mijn vlakke hand. Hij klopt snel. Ik leg

mijn hand op haar langzaam bewegende hand. Nu voel ik alles van twee

kanten. Woensdag Ze kan goed luisteren en begrijpt alles wat ik haar vertel.

Beter nog dan ikzelf. Vandaag gaat ze zonder broekje aan op de motor. We

rijden naar het bos. Het is niet ver. We zetten onze motorfietsen naast elkaar.

Op het leer zie ik haar ronde natte plekje. Romig. Ik ga bij haar naar binnen.

Donderdag We gaan het in de garage doen. Op de werkbank. Er ligt poetska-

toen. Als ze klaarkomt zweeft ze weg. Zondag Er is iets vervelends gebeurd.

Maar niet onoverkomelijk. Ze leest alles. Ze loopt gewoon bij me naar binnen

en leest het. Ze zegt dat het niet waar is. Ik zeg dat het is gebeurd. Ze zegt dat

ik niet eens een motor heb en zij ook niet. Ik zeg dat ze maar eens uit het raam

in de tuin moet kijken. Daar staan ze. Zij ziet geen tuin. Ze ziet niet wat er is en

ze ziet wel wat er niet is. Ik zeg dat ik haar kan laten komen als ik wil en zij mij

ook als ze wil. Ze voelt aan haar borsten. Dinsdag Ze kijkt naar me alsof ik

niet besta.

21
9

220

Kamelen op de snelweg

Wiep Idzenga op zijn Enfield in India

22
1

Pas om elf uur steekt hij beide met vet be-

smeurde duimen in de lucht. De Enfield is

klaar voor Rajasthan. Mobins ogen lichten

op als ik de Enfield start. ‘Geniet’, zegt hij

en tikt vriendschappelijk tegen mijn helm.

Hij staat nog in de deuropening als ik de

hoek omsla.

De verkeershysterie, die ik de laatste we-

ken vanuit riksja’s en bussen heb bekeken,

is al in volle gang. Ik wring me op goed

geluk een paar maal tussen vrachtwagens

en bussen door en leer al snel de twee

hoofdregels in het Indiase verkeer: might

is right, het recht van de sterkste, én wie

 Als het licht is geworden, is het tijd om

te gaan. Mobin, de meest ervaren monteur,

had me geadviseerd Delhi vroeg te verlaten

voordat alles in de stad dat kan rijden

onderweg is, en er geen doorkomen meer

aan is. Ik trap de Enfield een keer of tien

aan, maar even zo vaak slaat de motor

weer af. Mobin heft moedeloos zijn han-

den ten hemel, gromt iets en begint dan te

sleutelen. Hij is pisnijdig op zijn collega’s

die de motor zo slecht hebben afgeleverd.

Zo verkoop je geen Enfield. Hij vervangt het

luchtfilter, de elektrische stop, de bougie,

de bobine en repareert de decompressor.

Het is vijf uur in de ochtend. Delhi is koud

en donker. Traag peddelt Taposh zijn riksja

door steegjes die op plaatsen nauwelijks

breed genoeg zijn. Op het bankje achter

zijn zadel geniet ik van de ongebruikelijke

rust in de Indiase hoofdstad. Rond lege

kramen op een open plek grazen koeien in

rottend afval. Even verderop warmen man-

nen zich bij een houtvuur. Er steken zagen,

hamers en ander gereedschap uit de tassen

die ze bij zich dragen. Het zijn dagloners

die hopen dat iemand vandaag een klusje

voor ze heeft. Taposh rilt en trekt de deken

strakker om zijn magere schouders.

De prettige kriebeling in mijn buik, die

ik al sinds het opstaan voel, wordt sterker

als Taposh een bekend straatje in fietst. We

naderen de plek waar mijn nieuwe liefde

wacht voor een trip door de Rajasthan, de

meeste exotische provincie van India.

Daar staat ze, beschenen door het licht

van een buitenlamp, mijn gisteren aange-

schafte Royal Enfield Bullet uit 1994. Aan

het stuur hangt een geel-oranje bloemen-

krans, op de koplamp plakt een afbeelding

van Ganesh, de Hindoestaanse god met de

olifantenkop, en tussen de koppeling ste-

ken wierookstokjes. Het zijn overblijfselen

van een religieus ritueel, de puja, waarmee

de monteurs die werken voor Lalli Singh

– ‘het adres voor al uw Enfields’ – gister-

avond alle obstakels voor een behouden

tocht uit de weg hebben geruimd.

Wiep Idzenga

Kamelen op de snelweg

222

rijden we – de Enfield en ik – Rajasthan

binnen. Het einddoel voor vandaag is

het stadje Deeg met het magnifieke Suraj

Mal – paleis, maar binnen tien minuten

zijn we al hopeloos verdwaald. Beweg-

wijzering ontbreekt en mannen met

kleurige tulbanden en imposante baarden

en snorren lachen vriendelijk, maar veel

wijzer word ik niet van hun tegenstrijdige

adviezen. Uiteindelijk komen we terecht op

een smal zandpad met diepe kuilen langs

de steile oevers van een riviertje. Tege-

moetkomende waterbuffels, zwerfhonden,

ossenkarren en een kudde geiten maken

het er niet gemakkelijker op. Het gaat een

paar keer maar net goed. Als er godzijdank

weer asfalt onder de wielen doorglijdt, is

Deeg nabij. Het is hooitijd en de velden

branden. De rook vermengt zich met de

laatste zonnestralen en tegen dit opwin-

dende decor, rijden we het stadje binnen.

Tandoori bij een olielamp en een slaap-

en vrachtwagens die op de stoffige par-

keerplaats voor een wegrestaurant staan.

Zittend op metalen frames met gevlochten

rubber ertussen, doen mannen zich in de

buitenlucht te goed aan dal en chapati,

gekruide linzen en brood. Het is een pittige

variant waar ik vermoedelijk nog wel een

paar dagen plezier aan ga beleven. Naast

me zit Kishanveer. Hij is onderweg naar

Delhi met een vrachtwagen vol schapen-

wol. Hij vindt het een goed plan, mijn

tocht door Rajasthan op een Indiase motor.

In mijn notitieboek krabbelt hij adressen

van familie waar ik kan overnachten. Ik

moet hem wel één ding beloven: onder-

weg vooral niet de strijd aangaan met de

geflipte vrachtwagenchauffeurs. ‘If you live

in the river you should make friends with

the crocodile’, zegt hij met een Indiase

wijsheid. We nemen lachend afscheid.

Bij Chhata stuur ik de Enfield de hoofd-

weg af en over zandpaden en slecht asfalt

voorop rijdt, is de baas. De bestuurder

erachter moet maar opletten. Als ik twee

keer vol in mijn remmen heb geknepen,

zitten die lessen wel in mijn hoofd.

Zestig kilometer buiten Delhi, niet ver van

Palwal, is de ergste verkeerschaos achter

de rug. Wat een verademing voor ogen,

oren en vooral longen. Na een paar uurtjes

rondcrossen in de walm van antieke bus-

sen en overbeladen vrachtwagens, voelt

het alsof ik een slof sigaretten heb weg-

gepaft. Nog mooier is het dat de Bullet

nu goed te horen is. Holy cow, wat klinkt

dat zware pompen van deze ééncilinder

hemels. Hebben de Engelsen, die hier

bijna een eeuw de scepter zwaaiden, het

land toch iets moois achtergelaten. Dat

vinden de Indiërs zelf overigens ook: sinds

de jaren zestig worden Enfields alleen nog

in India gebouwd.

Het is etenstijd. Ik parkeer de Enfield tus-

sen fel oranje en geel beschilderde bussen

22
3

kop in de berm. Bij een eetstalletje ont-

moet ik een vader, die me even daarvoor

samen met vrouw en drie kinderen op

een oude motor, een Yezdi, voorbij is

gescheurd. Het zoontje van amper twee

zat op de benzinetank. Met zijn knuistjes

hield hij zich vast aan het stuur. Eén keer

remmen en hij zou worden gekatapulteerd.

Satish, de vader, lacht om mijn bezorgd-

heid en vraagt of ik zin heb in samosa,

pasteitjes gevuld met aardappels en

groente. Tijdens het eten verklaart Satish

zijn drieste rijden op Hindoestaanse wijze.

Dat alles wat er in zijn leven gebeurt, is

bepaald door zijn daden in een vorige le-

ven. Of hij nu hard of zacht rijdt, alles staat

al vast, dat is karma. Wordt een zoontje

onbeschermd voorop een motor zetten dan

niet gezien als een slechte daad die in een

volgend leven kan leiden tot een lagere re-

ïncarnatie, vraag ik. We voeren een ogen-

schijnlijk zinloze discussie, maar als de

familie even later zwaaiend wegrijdt, zit

ook kleine Deepak veilig ingeklemd tussen

pa, ma en de twee oudere kinderen.

Als een week later Pushkar nadert, één

van de heiligste oorden van India, wordt

het landschap dorrer en bleker, de kleding

uitbundiger. Vrouwen dragen hun ghagha-

ras, lange, dunne omslagdoeken, in felle

kleuren. De tulbanden van de mannen zijn

torens, muren en poorten in de geheim-

zinnige verte. In het immense heuvelfort

boven de stad Chittorgarh, leer ik over de

eercode van de Rajputs. Ze vertikten het

om zich over te geven aan de vijand, en

als elke kans op de overwinning verkeken

was, pleegde de hele clan jauhar. Terwijl

de vrouwen en kinderen zich massaal in

de vlammen van een enorme brandstapel

wierpen, reden de mannen te paard de

poort uit, de dood tegemoet. Het voelt

vreemd om na dit verhaal eeuwen later

dezelfde heuvel af te rijden.

De Royal Enfield Bullet houdt zich fantas-

tisch. Na koude nachten heeft ze soms een

ochtendhumeur en op de steile klim naar

Mount Abu hapt ze geregeld naar adem,

maar verder brengt ze me zonder morren

van dorp naar dorp. De ketting spannen,

olie bijvullen, soms een losgetrilde bout

vastdraaien, meer vraagt ze niet. Zelfs de

banden weerstaan duizenden keien, pun-

tige stenen en diepe kuilen. En haar toeter

waarschuwt onverminderd fel de roekeloze

Indiërs. Zoals de mannen op een brommer

met twee levende geiten tussen hen in. Af

en toe slepen de hoeven over het asfalt.

En de chauffeurs die hun gammele bussen

zo de sporen geven, dat ze de macht over

het stuur verliezen. Op een stuk weg van

honderd kilometer liggen vier bussen op de

plaats in een oude kazerne na een dag op

een Royal Enfield, hoeveel gelukkiger kan

een mens worden?

De volgende ochtend is het koud en

mistig. Bij een groepje mannen rond een

vuur drink ik chai, de gekruide thee met

melk en suiker. Het Suraj Mal-paleis en

de tuinen eromheen zijn verrassend goed

verzorgd. De laatste maharadja, een lokale

heerser, heeft hier nog tot 1970 gewoond,

vertelt een iets te opdringerige gids. Jonge-

tjes spelen cricket tussen de fonteinen en

de torentjes. Even verderop staat een stel

te badmintonnen, en een bejaard echtpaar

sloft een rondje door de tuinen. Als de

bavianen, die op de daken zaten, ineens

naar beneden klimmen en het gras over-

steken, maakt iedereen zich uit de voeten.

Het is beter dominante mannetjes op weg

naar hun ontbijt niet voor de voeten te

lopen. Ik ga op zoek naar de Enfield Bullet.

Er wacht een lange rit vandaag.

Als de zon eenmaal is doorgebroken,

verdwijnt de kou langzaam uit mijn lijf.

Het gaat langs kleurige markten, gifgroene

rijstvelden en door slaperige dorpjes, waar

‘twee’ de maximale versnelling is. Karren

staan half op de weg, midden op een

kruispunt maakt een reu een teef winter-

klaar, en de drie k’s – koeien, kippen en

kinderen – steken de straat over alsof er

nog geen bussen, trucks en Royal Enfields

bestaan. Als ik aan de rand van zo’n

gehucht net weer gas bij geef, rent vanuit

een huisje een jongetje in zijn blote kont

pardoes de weg op. Mijn remmen doen het

goed, zijn longen ook.

De steeds smaller wordende wegen zijn

vanaf Gangapur weinig meer dan zand-

paden met hier en daar een brok asfalt.

Slalommend langs grote groepen kamelen

voel ik me nietig. Heel India lijkt onder-

weg naar de jaarlijkse kamelenmarkt in

Pushkar die over twee weken begint. Als

een moderne maharadja rijd ik dagen

door en langs forten, paleizen en tempels.

Soms neem ik een kijkje, soms blijven de

22
5

zwaar sleepwerk doen. Bij spookstad Fa-

tehpur Sikri zijn er toeristen, die dansende

beren aan een ketting fotograferen en zo

een verderfelijke handel in stand houden.

Vanzelfsprekend houden we ook halt in

Agra waar de Taj Mahal staat.

Na zes weken en drieëneenhalf duizend

kilometer keren we terug naar de straten

van Delhi. Het plan was na een korte stop

door te rijden naar de Himalaya, Nepal,

Calcutta, any way the wind blows, maar

een oude rugblessure is spelbreker. Ik ga

op zoek naar een troonopvolger voor de

Enfield. Lalli Singh biedt een beledigende

prijs en valt af. Gelukkig loop ik een Rus

tegen het lijf, Arkady. Hij werkt als klusjes-

man in een klooster bij St. Petersburg, en

is tevens de basgitarist in een reggaeband.

Arkady, die eruit ziet als een ongewassen

Frank Zappa, zoekt een betrouwbare motor.

We worden het snel eens. Hij belooft goed

voor de Royal Enfield te zorgen. Hij zegt

ook ‘haar’ als hij het over de motor heeft,

dat voelt goed. Toch trekt mijn maag even

later samen als ik vanuit een veel te volle

en benauwde stadsbus de Enfield steeds

kleiner zie worden. Ik voel me een junkie

op weg naar een afkickcentrum.

van Nisha en haar familie. Het voelt als

thuiskomen. Zoontje Monu wil uren cricket

spelen, dochtertje Metali haar Engels

oefenen, en Viju is altijd te porren voor

een kaarttruc. Nisha en haar man Vinood

zijn Jain-aanhangers. Ze respecteren al wat

leeft. Geen vlees, vis, eieren én alco-

hol dus, ook niet voor mij, maar in deze

betoverende stad en omringd door zoveel

warmte is het nauwelijks een gemis. Het

dakterras biedt uitzicht op het majestueuze

Meherangarh-fort dat vanaf een heuvel

de stad domineert. Jodhpur is een plek

om duizend-en-één nachten te blijven,

maar als ik er verliefd dreig te raken op een

Nederlandse die er vrijwilligerswerk doet,

vlucht ik met de Enfield naar Jaisalmer.

Boven een stoffige weg door een dor

landschap cirkelen gieren. Overal lig-

gen dode beesten. Varkens, koeien, een

steenmarter. Wilde honden smullen van

kamelenvlees op een bedje van autor-

uitsplinters. Een chinkara, een hertachtige

met lange, puntige horens, schrikt van

de Bullet en sprint de zandvlakte over.

Vrouwen in kleurige sari’s, hun armen en

halzen vol goud, dragen koperen waterke-

tels en bundels hout op hun hoofden. Uit

het warme woestijnzand doemt Jaisalmer

op. De ommuurde stad en het fort erboven

hebben in het late licht de kleur van

honing. Via een steil en kronkelig pad met

veel poorten rijden we het fort binnen.

Nauwe steegjes leiden naar tempels, een

paleis en een hostel met uitzicht over de

woestijn rondom. Overdag is het heerlijk

om te toeren over de zandvlaktes rondom

Jaisalmer, of te verdwalen in de stad, maar

het is zaak op tijd terug te zijn voor het

spectaculair zakken van de zon. Die week

bieden Indiërs voortdurend safari’s aan,

maar wie gaat er ongemakkelijk tussen

twee bulten zitten als op de binnenplaats

een Royal Enfield Bullet wacht?

Vanaf Jaisalmer passeren we haveli’s,

huizen met fresco’s, rijden door de straten

van Jaipur waar beschilderde olifanten

knaloranje, geel of roze. Hun snorren nog

woester dan elders in Rajasthan. Op de top

van Nag Pahar, de slangenberg, wordt een

boeiend schouwspel zichtbaar. In de woes-

tijn krioelen duizenden kamelen, koeien,

paarden, hun bezitters en toeschouwers

door elkaar. Er branden vuren, een enorm

reuzenrad draait, en in een arena racen

paarden. Pushkar is een gekkenhuis. Het

heilige meer is dag en nacht gevuld met

badende pelgrims, de profiteurs die er

rondhangen maken met iedereen ruzie

die niets van ze koopt, er is een man die

met zijn penis een gewicht van enkele

kilo’s optilt, en na een week wordt het

steeds moeilijker de sadhu’s, mannen op

een spirituele zoektocht, en bedelaars uit

elkaar te houden. Er zijn mannen die zich

vrijwillig door een slang laten bijten, in

tempels voeren sierlijke vrouwen traditio-

nele dansen uit, en voor liefhebbers is er

bhang lassi, drinkyoghurt met vloeibare

cannabis. Mijn hoofd kan er prima tegen,

mijn maag niet.

In het late middaglicht is het terrein

met de tienduizenden beesten net buiten

het dorp op zijn mooist. Dan is de handel

gedaan. Drijvers voeren hun kamelen

en koken hun potje boven een vuur van

gedroogde kamelenpoep. Ze drinken thee

en roken bidi’s, tabak gerold in bladeren.

Ze zijn weinig toegankelijk en als het al tot

een gesprekje komt, eindigt dit bijna altijd

in een verzoek om geld of sigaretten. Als de

woestijn na een week steeds leger wordt,

is het tijd om verder te trekken.

Een paar honderd kilometer verder raak

ik hopeloos verstrikt in de nauwe steegjes

van Jodhpur. Als ik op een kruispunt niet

meer voor of achteruit kan, brengt een

jongetje op een crossfiets redding. Hij diri-

geert rickshaws en brommers aan de kant

en loodst me soepel door de stad met de

vele blauw geschilderde huizen. Hij houdt

stil voor Nisha’s Family Guesthouse, waar

hij blijkt te werken. Viju is twaalf, komt

uit Nepal en helpt in het kleine hostel

226

Echte motorrijders

